
Neighborhoods
along I-94 want…
• improved transit
• community connection
NOT…
• more tra�c, noise
• more unhealthy air

 MnDOT plans to reconstruct Interstate 94 in the coming years

In the 1960s, the construction of I-94 destroyed homes, businesses, and lives along the
corridor. In St. Paul, 1 in 8 African Americans lost a home to the highway. Today, harmful
emissions from traffic increase risks for asthma, heart disease, and cancer. The I-94
reconstruction, currently planned between 35W in Minneapolis to Marion Street in St. Paul,
must be community-focused and intentionally designed to right these injustices.

MnDOT is now drafting critical Environmental Review documents. They set the parameters
of what gets studied and what gets built. Cities and neighborhoods must be very involved
in crafting these documents. MnDOT works for all of us!

We oppose adding
additional lanes
•	 MnDOT plans for a

10–15% increase in traffic.
We should plan for less
traffic and meet our state’s
climate goals.

We want more and
safer crossings
•	 A primary goal should be to

reconnect our neighborhoods
through improved bridge
crossings for people on
foot, on bicycles, or using
wheelchairs.

“No federal venture spent
more funds in urban

areas and returned fewer
dividends to central

cities than the national
highway program.”

—historian Mark I. Gelfand

The bike and pedestrian
infrastructure of the
Franklin Ave. bridge is a
good example of a safe
crossing for all users.

We want more transit access
for our communities
•	 I-94 should work better for transit.

In 2007, the bus shoulder lane was
converted to a general lane—slowing
transit and reducing ridership. The traffic
lane added in 2007 should be converted
to a MnPASS (bus and carpool) lane or
the shoulder lane should be converted
back to shoulder/bus use.

•	 Add a transit stop for express buses
at Snelling Ave., providing better access
to the Green Line, A-Line, State Fair and
soccer stadium.

•	 Add an eastbound transit station
at U of M/Huron Ave., paired with the
existing westbound station that connects
to U of M campus buses.

We want a focus on equity
and healthy communities
•	 Make the bridges across the highways

accessible and safe for all users.
•	 Make the highway exits and frontage

roads safe, inviting and bikable, not
dirty strips with rusting fences and litter.

•	 Reconnect communities and restore land
with freeway lids or land bridges.

•	 Ensure right-of-way for a bike
connection between the Midtown
Greenway and Ayd Mill Road.

•	 Plant native vegetation including trees
and shrubs tall enough to help with
sound and pollution.

•	 Add more innovative sound walls and
community-friendly lighting.

•	 Hire contractors who are representative
of communities along the corridor.

We want an improved
I-94/280 interchange
•	 Reduce the negative impact of the

interchange by finding a solution that
does not involve a cloverleaf or flyover
structure.

•	 Ensure the interchange does not
lead to increased traffic, noise, and
air emissions or a larger footprint.

This document is endorsed by:
African Economic Development Solutions, Creative Enterprise Zone, Fresh Energy, Hamline Midway Coalition,
Health Professionals for a Healthy Climate, Lexington-Hamline Community Council, Little Africa, Macalester-
Groveland Community Council, Midtown Greenway Coalition, MN350, Move Minneapolis, Move Minnesota,
Neighborhoods First!, Our Streets Minneapolis, Prospect Park Neighborhood Association, Reconnect Rondo,
Seward Neighborhood Group, Seward Redesign, Sierra Club North Star Chapter, St. Anthony Park Community
Council, St. Paul Bike Coalition, St. Paul 350, Sustain St. Paul, Union Park District Council

11-4-20

more endorsements to come

 Neighborhoods along I-94 want… (continued)

